Evaluation and continued development of aerosol-cloud interaction parameterizations for the GMI Athanasios Nenes School of Earth and Atmospheric Sciences School of Chemical and Biomolecular Engineering Georgia Institute of Technology, Atlanta, GA GMI Workshop, May 23, 2004 # **Aerosol-Cloud Interaction Modules** #### Goal Couple all aerosol-cloud-radiation interactions within a framework of parameterizations appropriate for global models. ### "Input" variables (from GCM) - Cloud liquid water content. - Aerosol size distribution and chemistry. - · Wind fields. - Static stability/turbulence. ### "Output" variables (to GCM) - Droplet number, distribution characteristics - Cloud optical properties - Cloud coverage, subgrid statistics ### Quantification of the Indirect Effect This problem has historically been reduced to finding the relationship between aerosol number concentration and cloud droplet number concentration. **Empirical** relationships are often used. ### Simplest aerosol-cloud interaction module: correlations Very large variability. Why? - Meteorology - Cloud microphysics - Chemical composition - etc... **Pro**: Very simple relationship to implement. Fast computation. Con: Large predictive uncertainty, without chance of improving. ### Organic Chemical Effects on Droplet Formation ### Surface Tension Depression Organics can decrease surface tension of droplets; this facilitates the ability of CCN to activate. Examples: succinic acid, humic substances ### Partial Solubility Soluble or Partially Soluble organics lower the vapor pressure of CCN, facilitating their ability to activate. ### Changes in water vapor accommodation Organic Film-Forming Compounds can slow droplet growth by lowering the accommodation (i.e. "sticking") coefficient. This can either facilitate or inhibit activation. ### Chemical effects: an important source of variability Sensitivity of N_d from chemical effects relative to updraft velocity for polluted aerosol Without surface tension depression With surface tension depression ### Important: Chemical effects not only affect N_d ; they affect sensitivity to updraft velocity (spectrum). ### Chemical effects: an important source of variability Variability from dynamic and chemical effects are significant and within the scatter. This trend is **consistent** over a wide variety of aerosol types and conditions. **Traditional view**: "Variations in cloud updraft velocity is believed to be one of the main reasons for the large variability in the observations with respect to the aerosol-cloud droplet empirical correlations" [IPCC, 2001]. **Emerging (i.e., our) view**: Aerosol chemical effects can be equally important. *Both* dynamics and chemistry must be considered in aerosol-cloud interaction studies. ### Physically-based aerosol-cloud interaction modules Uncertainties can be decreased by using first principles. Cloud droplet balance: $$\frac{dN_{drop}}{dt} = Q_{activation} - Q_{evap} + Q_{advection} + \dots$$ $$\frac{d}{dt} \int_{0}^{\infty} p(w)N(w)dw$$ Probability of updraft w Activated droplets for updraft w Activation is the direct aerosol-cloud microphysical link. Two types of information are necessary for its calculation: - Aerosol chemistry and size distribution (CCN) - Representation of subgrid dynamics in cloud-forming regions. Embedding a numerical activation model is too slow; must parameterize. ### Mechanistic parameterizations: underlying ideas ### Approach: - Assume an aerosol size distribution and chemical composition below cloud. - Aerosols rise into cloud. - Expansion generates cooling and supersaturation. - Aerosols activate into droplets. - Köhler theory links aerosols to CCN properties. ### Major challenge: Derive expression for the condensational growth of CCN; include within the supersaturation balance for the parcel, and solve for the maximum. ### Solution: - Depends on the approach used in each parameterization. - We use "Population splitting" (Nenes and Seinfeld, *JGR*, 2003) ### Nenes and Seinfeld (2003) parameterization: Formulation **Input:** P,T, updraft velocity (cooling rate), aerosol characteristics. **Output:** Droplet number, S_{max} **How:** Solve the algebraic equation for S_{max} (numerically) and N_d Water vapor condensation from kinetically "limited" CCN Water vapor condensation from CCN that "instantaneously" activate # Module Evaluation #### How to evaluate? Process-based approach: evaluate each component (process) of parameterizations using closure studies. - Aerosol-CCN - CCN-cloud droplet number - Cloud droplet number precipitation - Chemistry-CCN evolution Field data & detailed modeling must be used for all of evaluations. Comparison with models can suggest improvements; field data give the "reality check". Coupling of multiple processes within simple modeling frameworks and Single Column Models to evaluate performance within GCM. Point of concern for field data: the limited spatial/temporal scales covered. ### N & S (2003) evaluation: compare with numerical model ### N & S (2003) evaluation: compare with numerical model ### N & S (2003) evaluation: Field data comparison Measure *in-situ* aerosol size/composition, updraft velocity and droplet concentration (CIRPAS Twin Otter). Will the parameterization calculate the right number? ### N & S (2003) evaluation: Field data comparison # Summary of parameterization evaluation #### Pros: - 10³-10⁴ times faster than full numerical model. Uses minimal amount of empirical info. - Good agreement with detailed numerical model and field data. - Chemically complex and externally mixed aerosol can be treated, including surface tension depression & partial solubility from organic species. ### Cons: - Tendency for **underestimation**, which increases as the water vapor accommodation coefficient decreases. - Need to address to account for film forming compounds. Note: Evaluations were for perfect accommodation of water vapor. ### Underprediction: worstens as accommodation decreases $$\alpha = 0.042$$ $$\alpha = 0.005$$ ### Underprediction: common to many parameterizations Abdul-Razzak et al. parameterization "family" # Source of problem: Water vapor diffusivity ### Parameterizations neglect size effects on D_{ν} - Water vapor condenses too quickly on CCN. - Supersaturation drops "faster" than it really should. - · Less CCN can thus activate. $$D_{v} < D_{v}' = \frac{D_{v}}{1 + \frac{2D_{v}}{\alpha D_{p}} \sqrt{\frac{2\pi M_{w}}{RT}}}$$ ### Solution(s): - "Average" diffusivity for all CCN (fast, less accurate) - Each section with its own diffusivity (slower, more accurate) Note: Aerosol representation in model also determines approach # N&S (2003) parameterization evaluation with modified D_v ### **BEFORE CORRECTION** AFTER CORRECTION Fountoukis and Nenes, in preparation # N&S (2003) parameterization evaluation with modified D_{ν} #### **BEFORE CORRECTION** ### AFTER CORRECTION Fountoukis and Nenes, in preparation # N&S (2003) parameterization evaluation with modified D_{ν} # **BEFORE**CORRECTION # N&S (2003) parameterization evaluation with modified D_v **AFTER**CORRECTION Significant improvement! # Activation parameterization: active work ### Accomplished: - Significantly improved Nenes and Seinfeld (2003) by including sizedependence in the diffusivity. - Can now consider CCN with film-forming compounds. - Extended Abdul-Razzak et al. parameterizations to account for organic species. - Knowledge from developing and improving Nenes and Seinfeld (2003) will be used to improve other parameterizations. ### Currently working on: - · Include entrainment in parcels. - Include variable updraft velocity. - Deriving formulations for modal aerosol representation. - Mixed phase clouds # Aerosol-cloud interactions in GMI: goals ### Indirect forcing assessments Perform a "traditional" sulfate (first) indirect forcing calculation and compare with published values. Perform an indirect forcing calculation, where the contribution of anthropogenic aerosol to cloud optical depth (and its forcing) is assessed. Explicitly test sensitivity of indirect forcing estimates to: - Different size distribution representations (e.g., modal vs. sectional) - Aerosol mixing state - Presence of a variety of "chemical" effects (organics, condensable gases and kinetically-limited aerosol) - Size-dependant composition effect # **ACKNOWLEDGMENTS** People (alphabetically) William Conant, Caltech Christos Fountoukis, GA Tech Sara Lance, GA Tech Nicholas Mezkhidze, GA Tech Gregory Roberts, UCSD John Seinfeld, Caltech **Funding** NASA ONR NSF GA Tech Startup For more information and PDF reprints, http://nenes.eas.gatech.edu